
TITLE 19 - LAND

CHAPTER 1 - AGRICULTURAL AND RANGE TRESPASS

Legislative History: The 'Tohono O'odham Agricultural and Range Resource
Management Trespass Ordinance," Ordinance No. 03-01, was enacted by Resolution
No. 03-111 on March 5, 2003.

i

TITLE 19 - LAND

CHAPTER 1 – AGRICULTURAL AND RANGE TRESPASS

TABLE OF CONTENTS

Sec. 100 Definitions.. 1

Sec. 101 Policy and Purpose ... 2

Sec. 102 Enforcement ... 3

Sec. 103 Notification of a trespass determination .. 3

Sec. 104 Response to a written trespass notice... 4

Sec. 105 Duration of a written trespass notice ... 4

Sec. 106 Actions against trespassers .. 4

Sec. 107 Impounding unauthorized livestock or other property 5

Sec. 108 Notification of impounding unauthorized livestock or other property 5

Sec. 109 Notification of intent to sell impounded livestock and other property 6

Sec. 110 Redemption of impounded livestock or other property 6

Sec. 111 Sale of impounded livestock or other property .. 6

Sec. 112 Penalties, damages, and costs payable by trespassers.................................. 7

Sec. 113 Determination of the value of forage or crops consumed or destroyed 7

Sec. 114 Determination of the value of the products or property illegally used or

 removed.. 7

Sec. 115 Determination of the amount of damages to Indian agricultural land 7

Sec. 116 Determination of the costs associated with enforcement of the trespass 8

Sec. 117 Failure to pay the assessed penalties, damages and costs 8

Sec. 118 Distribution of proceeds from assessment of trespass damages

 and costs ... 8

Sec. 119 Deficiency assessment ... 8

Sec. 120 Judicial Review .. 9

TOHONO O'ODHAM
AGRICULTURAL AND RANGE RESOURCE MAt'{AGEMENT

TRESPASS OIUllNANCE

Sec. lBB - Definitions.

a. '<AIARMA" means American Indian Agricultural Resources Management Act of
December 3, 1993 (107 Stat. 2011, 25 U.S.C.3701 et seq.). and amended on November
2.1994 (108 $tat.4572).

b. uDistrict Council" means the governing body ()f one of the eleven districts of the Nation
as provided in Article IX of the Nation's Constitution.

c. ('Farmland" means Indian land, cexclu.ding Indian forest land, that is used for production
of foodt feed, fiber, forage, and seed. oil crops, or other agricultural products, and may be
either dry land, irrigated landy or irrigated pasture.

d. "Indian agricuIturalland'; means Indian land, including farmland and rangeland,
excluding Indian forest land, that is used for production of agricultural prOducts, and
Indian lands occupied by industries that support the agricultural community, regardless of
whether a fonnal inspection and land classification has been conducted.

e. «Indian forest land" means Indian land, including commercial, non-<X1mmercial,
productive and non-productive timberland and woodIandt that are considered chiefly
valuable for the production of forest products or to maintain watershed or other land
values enhanced by a forest cover, regardless ofwbether a formal inspection and lemd
classification action has been taken.

f. "Indian land;~ means the tribal trust lands of the Nation and any tract inwhich any interest
in the surface estate is owned by the Nation in fee, or an individual Indian in trust or
restricted status, and includes. individually-owned Indian land.

g. "Indian landowner" means the Nation or an individuaUndian Who owns an interest in
Indian land in trust or restricted status.

h. "Individually-{)wned Indianland" meafiS· any tract, or interest therein, in which the
surface estate is owned by an individual Indian in trust or restricted status.

i. "Nation" means the Tohono O'odham Nation.

1

I ,.....""",

,...,.. .

J. "Rangeland" means Indian land, excluding Indian forest land. on which native vegetation
is predominantly grasses, grass.like plants, haIf;.,shrubs or shrubs suitable for grazing or
browsing use, and includes lands re-vegetated naturally or artificially to provide a forage
cover that is managed as native vegetation.

k. "TrespassH means any unauthorized occupancy! useo!, Ot action on Indian agricultural
lands, including farmland and rangeland.

1. "Tribal land" means the surface estate of land or any interest therein held by the United
States in trust for the Nation. and land that is held by the Nation, subject to federal
restrictions against alienation or encumbrance, and inclUdes such land reservedfor BlA
administrative purposes when it is not immediately needed for such purposes. The tetm
also includes lands held by the United States in trust for an Indian corporation chartered
under section 17 of the Act of June 18, 1934 (48 Stat. 984;.25 U.S.C. 476).

m. "Trust land" means any tract~ or interest therein, that the United States holds in trust
status for the benefit of the Nation or individual Indian.

n. '<Unauthorized livestock" means livestock found on an open range within the Nation that
is not authorized by the Nation, Livestock Associations or roundup bOSSeS to graze the
range where the livestock is found.

Sec. 101 - Policy and Purpose.

The Tahona O'odham Nation will:

(a) Investigate accidental, willful, andlor incidental trespass on Indian agricuIturalland;

(b) Respond to alleged trespass in a prompt, efficient manner;

(c) Fnjoin or othenvise halt an on-going trespass pending enfor.cement and disposition in
accanli.mce with the provisions of this Ordinance;

(en Seize and impound unauthorized livestock;

(e) Assess trespass penalties for the value of products used or removed. cost of damage to the
Indian agricultural land, and enforcement costs incurred as a consequence of the trespass; and

(f) Ensure that damage to Indian agricultural lands resulting from trespass is rehabilitated and
stabilized at the expense of the trespasser.

2

I ,.....""",

Sec. 102 - Enforcement.

(a) The Nation's Realty Office enforces the provisions of this Ordinance unless otherwise
provided herein. In accordance with AlARMA, the Nation has concurrent jurisdiction with the
BIA to enforce the 'provisions of Subpart I of Part 166 of Title 2S of the Code of Federal
Regulations. Pursuantto AIARMA and 25 C.F.R.§ 166.802(a). the BIA defers to the Nation's
prosecution of trespass on Indian agnculturallands within the Tohono O'odham Nation.

(b) Nothing in this Ordinance shall be construed to· diminish the sovereign authority of the
Nation with respect to trespass.

Notification

Sec. to) - Notification of a trespass determination.

(a) When the Nation's Realty Office has reason to believe that a trespass o.nlndian agricultural
land within the Nation has occurred~witbin five business days,the Nation's Realty Office will
providewrltten notice to the alleged trespasser, the possessor of ttespass property, any known
lien holder 1 and beneficial Indian landowner, as appropriate. The written notice will include the
following:

(1) The basis for the trespass detennination;
(2) A legal description of where the trespass occurred;
(3) A verification of ownership of unauthorized property, which, for caseS of livestock

trespass, shall include a certification from the Nation's Livestock Inspector of brand ownershipr
if applicable, and may include verification of brands in the State Brand Book;

(4) Corrective actions that must be taken;
(5) Time frames for taking the corrective actions;
(6) Potential consequences and penalties for failure to take corrective action;
(7) A statement that unauthorized livestock or other property may not be removed or disposed

of unless authorized by the Nation's Realty Office; and
(8) A statement that a written response to the notice oftrespass must be submitted to, and

receivt:d by, the Nation's Realty Office within five busines$ days of the receipt oBhe notice of
trespass.

(b) If the Nation's Realty Office detenninesthat the alleged trespasser or possessor of trespass
property is unknown or refuses delivery of the written notice, a public trespass notice will be
posted at the office of the District Council nearest to the Indian agricultural lands where the
trespass is occurring, the U.S. Post Office in Sells, Arizona, and pubHshedin a local newspaper
near the Indian agricultural lands where the trespass is occurring. A public trespass notice shall
contain the information enumerated in subsections (a)(1)t(2»)(4)~(8) of this Section •. A public

·3

trespass notice is considered received five business days following the last event of posting or
publishing the public trespass notice as provided in this subsection.

Sec. 104 - Response to a written trespass notice.

(a) Therccipient of a written notice pursuant to Section 103(a) shall either: (i) comply with
the ordered corrective actions; or (ii) within five business days of receipt of a written notice,
contact the Nation's Realty Office in writing to explain wby the trespass notice is in error. Any
explanation of trespass must be in writing and may be supported by any additional written
information the Nation's Realty Office should consider.

(b) The Nationts Realty Office shall consider any written response from the recipient of a
written notice, or in response to a public trespass notice, which is submitted within the time
provided in Section l03,.and the Nation'S· Realty Office may modify or amend the written notice
of trespass with respect to corrective actions that must be taken, time frames for taking the
corrective actions, and potential consequences and penalties for failure to take corrective action.
A modified or amended written notice of trespass shall constitute final action of the Nation's
Realty Office with respect to the· trespass notice.

(c) If the Nation's Realty Office determines that it issued the trespass notice in error, the
Nation's Realty Office will withdraw the notice.

(d) If the Nation's Realty Office receives no written response within the time provided in
Section 103, the written notice of trespass, or public trespass notice, issued pursuant to Section
103 constitutes final action of the Nation's Realty Office with respect to the written notice of
trespass.

Sec. 105 - Duration of a written trespass notice.

A written trespass notice will remain in effect for the same conduct identified in that written
notice for a period of one year from the date of receipt of the written notice by the trespasser.

Actions

Sec. 106 - Ae(ions against trespassers.

If the trespasser fails to take the corrective action specified by the Nation's Realty Office, then
the Nation~s Realty Office may take one or more of the following actions pursuant to the
provisions of this Ordinance, as appropriate:

4

OlU). NO. (l3·(U

(a) Sell or dispose of unauthorized livestock or other property involved in the trespass. The
Nation's Realty Office may keep. seized property for use as evidence.

(b) Assess penalties, damages, and costs. under Section 112 of this Ordinance,

(c) Enjoin or otherwise halt anon-going trespass pending emorcement and disposition in
accordance with the provisions of this Ordinance

Sec. 107 - Impounding unauthorized livestock or other property.

(a) Unauthorized livestock will be impounded. The Nation's Livestock Inspector is
authorized to impound at the Livestock Complex in Sells, unauthorized livestock. Upon
impounding unauthorized livestock, the Nation's Livestock Inspector shall notify the Nation's
Realty Office. The Nation's Realty Office shall provide the notice required in Section 108. The
Nation's expense of feeding and caring for the impounded livestock shall be a cost charged. to the
owner of the unauthorized livestock, as provided in Section 112(0).

(b) The Nation's Realty Office will impound other unauthorized property determined to be a
trespass upon the Indian agrlcultural1andswithin the Nation under the following conditions: (i)
where there is imminent danger of severe injury to growing or harvestable crop or destructi{)n of
the range forage; or (ii) when the known owner or the owner's representative of the property
refuses to remove the property at otherwise fails to correct the trespass within five days of the
date On which the Nation's Realty Office provides notice of impoundment pursuant to Section
108(c).

Sec. lOS - Notification of impounding unauthorized livestock or other property.

(a) The Nation's Realty Office will notify tbe owner of the unauthorized livestock in writing
if the owner is known that the livestock has been impounded. The notice shall provide that the
impounded livestock will be sold unless the impou.nded livestock is redeemed prior to its sale.

(b) if the Nation's Realty Office determines that the owner of the uJlauthorized livestock is
unknown, the Nation's Realty Office will post a public notice of intent to sen the impounded
livestock at the office of the District. Council nearest to the Indian agricultural lands where the
unauthorized livestock was located, and at the Nation's Livestock Center in Sells, Arizonaf and
will publish the notice of intent to sell the impounded livestock in a local newspaper near the
Indian agricultural lands where the unauthorized livestock was located.

(c) If the trespass by other property is not corrected in the time specified in the initial written
trespass notice, the Nation's Realty Office will send written notice of intent to impound the
property to the property owner or representative, and any known lien bolder of the property.

5

I ,.....""",

OM. NO. 00·01

(d) If the Nation's Realty Office detcnnines that the owner of the property or the ownds
representative is unknown or refuses delivery of the written notice, the Nation's Realty Office
will: (i) post a public notice of intent to impound the property at the office of the District
Council nearest to the Indian agricultural lands where the trespass is occurring, and in the U.S.
Post Office in Sells, Arizona; (ii) publish a pubUc notice of intent to impound the property in a
local newspaper near thelndian agricultural lands where the trespass is occurring; and (iii)
impound the property.

Sec. 109 - Notification ()f intent to sell impounded livestock altd other properly.

(a) The Nation;s Realty Office will provide written notice of the sale of the impounded
unauthorized livestock or other property to the owner, the owner's representative, and any known
lien holder. The written notice must include the procedure set forth in Section 110 by which the
impounded propel'ty may be redeemed prior to the sate.

(b) The Nation's Realty Office will also provide public notice of the sale of impounded
property by: (i) posting a notice of sale at the office of the District Council nearest to the Indian
agriculrurallands where the property was located, and in the U.S. Post Office in Sells, Arizona)
and at the Livestock complex if the property is unauthorized livestock; and (Ii) publish a public
notice of sale in a local newspaper near the Indian agricultural lands where·tbe property was
located. The public noticewiIl include a description of the impounded property, and the date,
time, and place of the public sale. The sale date must be at least five days after the publication
and posting of notice. whichever is later.

Sec. 110 - Redemption of impounded liv(!'stock or other property.

A person may redeem impounded livestock or other property by submitting proof of
ownership and paying all penalties,damages, and costs under Section 112 and completing all
corrective actions as provided in Section 104.

Sec. III - Sale of impounded livestock or other property.

(a) Unless the owner or known lien holder of the impounded livestock Of other property
redeems the property prior to the time set by the sale, by submitting proof of ownership and
paying all penalties, damages, and costs under Section 112 and completing all corrective actions
as provided in Section 104, the property will be sold by public sale to the highest bidder.

(b) If a satisfactory bid is notreceived, the livestock or property may be re~offered for sale,
condemned and destroyed1 or otherwise disposed of.

(c) The purchaser will receive a bin of sale or other written receipt evidencing the sale.

6

I ,.....""",

OiID. NO, 03.(11

Sec. lUi - Determination of the costs assodated with enforcement orthe trespass.

Costs of enforcement may include detection and aU actions taken by the Nation through
prosecution and collection of damages. This includes field examination and survey, damage
appraisal, investigation assistance and report preparation, witness expenses, demand letters, court
costs, attorney fees, and other costs.

Sec. 117 -Failure to pay the assessed penalties, damages and costs.

(a) The Nation will refuse to issue any permit fQf nse, development, or occupancy of Indian
agricultural lands to any person who fails to pay any penalties, damages or costs assessed under
this Ordinance; and

(b) The Nation may initiate in the Judicial Court of the Tobono O'odham Nation a civil action
or criminal complaint to enforce this Ordinance and payment of any penalties, damages or costs
assessed under this Ordinance,

Sec. 118 - Distribution oCproceeds from assessment of trespass damages and costs.

(a) All amounts recovered under Section 112 of this Ordinance shall be treated as proceeds
from the sale of agricultural property from the Indian agrlculturalland upon which the trespass
occurred.

(b) Proceeds recovered under Section 112 of this Ordinance may be distributed to:

(1) Repair the damage to the Indian agricultural land and property; .
(2) Reimburse the affected parties for loss due to tbetrespass; or

(3) Reimburse the Nation for costs associated with the enforcement of this Ordinance,

Sec. 119 - Deficiency assessment.

If the Nation does not collect enough money to satisfy the penalty assessed pursuant to Section
112, the Nation's Realty Office will send written notice to the trespasser demanding immediate
settlement and advising the trespasser that unless settlement is received within five business days
from the date of receipt, the deficiency will be pursued through legal action. The Nationts Realty
Office may send a copy of the notice to the Indian landowner. other affected parties (if any), and
any known lien holders.

8

I ,.....""",

om>. NO. (I)..f)l

Judicial Review

Sec. 120 - Judicial Review.

(a) A person aggrieved by a final action of the Nation's Realty Office may apply to the
Judicial Court of the Tohono O'odham Nation for review of the final action of the Nation's
Realty Office.

(b) Any person desllrog to appeal a final action of the Nation's Realty Office must file an
application for judicial review within 15 calendar days aiterreceiving notice from the Nation's
Realty Office of its final action.

(c) The reviewing court shall decide 'aU relevant questions of law presented, interpret
constilutional and statutory provisions, and determine the basis for the action of the Nation's
Realty Office. The reviewing court shall uphold the action of the Realty Office unless the court
detennines that the Realty Office's action was:

1.

2.

3.

4.

5.

Arbitrary, capricious, an abuse of discretion, or otheIVIise not in accordance with
law;

Contrary to constitutional right, power, privilege, or immunity;

In exceSS of statutory jurisdiction, authority, or limitations, or in violation of
statutory right;

Without observance of procedure required by law; or

Unsupported by substantial evidence on the record taken as a whole.

9

RESOLUTION OF THE TOHONO O'ODHAM LEGISLATIVE COUNCIL
(Approving and Adopting the Tohono 0' odham Agricultural and Range Resource

Management Trespass Ordinance)

RESOLUTION NO. 03-111

1 WHEREAS, in 1993, the Congress ofthe United States enacted the American Indian Agricultural

2

3

4

5

Resonrce Management Act, 2; U.S.C. § 3701 et seq., (uAiARMA") to provide for the

management of Indian agricultural lands, including rangelands, and related

renewable resources in a manner consistent with identified tribal goals and

priorities for conservation, multiple use and sustained yield; and

6 WHEREAS, pursuant to AIARMA, Indian tribes which adopt the regulations promulgated by the

7

8

Secretary ofthe Interior shall have concurrent jurisdiction with the United States

to enforce the trespass provisions of AIARMA and the Secretary's regulations; and

9 WHEREAS, the Secretary ofthe Interior promulgated regulations pursuant to AIARMA in 2001

10 as 2; C.F.R. Part 166; and

11 WHEREAS, it is in the interests ofthe Nation to assert civil regulatory jurisdiction over trespass

12

13

actions involving Indian and non-Indian persons and property on the Nation's lands;

and

14 WHEREAS, adopting the regulations promulgated by the Secretary ofthe Interior pursuant to

15

16

AIARMA is consistent with and in furtherance of the directives of this Council in

Resolution No. 29-81 and Resolution No. 00-097; and

17 WHEREAS, the Domestic AtIairs Committee ofthe Legislative Council recommends approval of

18 the Tohono O'odham Agricultural and Range Resource Management Trespass

19 Ordinance.

20 NOW, THEREFORE, BE IT RESOLVED THAT:

21 1. The Tohono 0' odham Agricultural and Range Resource Management Trespass

22 Ordinance, in the form attached hereto, is hereby enacted as an ordinance ofthe

23 Tohono O'odhamNation and shall be designated Ordinance No. 03-01.

24 2. The Nation's Chairman is authorized and directed to take all reasonable and

25 necessary steps to implement this Resolution and the Tohono O'odham

26 Agricultural and Range Resource Management Trespass Ordinance.

27 The foregoing Resolution was passed by the Tohono 0' odhamLegislative Council on the 04TH
• Day

28 of MARCH, 2003 at a meeting at which a quorum was present with a vote of 1,981.3; FOR; -0-
29 AGAINST; 436.1S NOT VOTING; and (02) ABSENT, pursuant to the powers vested in the Council by
30 Section 1 (c) and 1 (i) of Article VI ofthe Constitution ofthe Tohono O'Odham Nation, adopted by
31 the Tohono O'Odham Nation on January 18, 1986; and approved by the Acting Deputy Assistant
32 Secretary - Indian AtIairs (Operations) on March 6, 1986, pursuant to Section 16 ofthe Act of June
33 18, 1934 (48 Stat. 984).

1
2
3
4
5
6
7
8
9

10
11
12
13
14
15

RESOLUTION NO. 03-111
(Approving and Adopting the Tohono 0' odhamAgriculturaland Range Resource Management Trespass
Ordinance)
Page20f2

/I _I \ '
Rita A. Martinez, Leg~lative'Chairwoman

A~T:

(~~/
J~aficio, Acting Legislative Secretary

{Jr;~0';;1~ ,2063

16 Said Resolution was submittedfor,approval to the office of the Chairman of the Tohono O'Odham
17 Nation on the L;t1r- day of jiV\2-u!\.!\ , 20 £)'7 at 'J ',(D o'clock, P.M.,

18 pursuant to the provisions of Section 5 of Article VII of the Constitution and will become etIective
19 upon his approval or upon his failure to either approve or disapprove it within 48 hours of
20 submittal.
21
22
23
24
25
26
27
28
29 [APPROVED
30
31
32
33
34
35
36
37
38
39

] DISAPPROVED

RitaA. M~rtin~~, Le~islative dhaiJwoman

onthe~aYOf~ ,2.tfi!3
.;

at S:~o'clock, L.M.

EDWARD D. MANUEL, Chairman
TOHONO O'ODHAM NATION

40 Returned to the Legislative Secretary on the ct day of
41
42
43
44
45

~~----=~,--___ ,20 tJ3 ,at /tJ:W o'clock, ~.M.

	Title 19 Chapter 1 - Agricultural and Range Trespass.pdf
	Title19Ch1

